ENSO: Recent Evolution, Current Status and Predictions ### Outline Summary **Recent Evolution and Current Conditions** Oceanic Niño Index (ONI) Pacific SST Outlook U.S. Seasonal Precipitation and Temperature Outlooks Summary ## Summary ENSO Alert System Status: El Niño Advisory El Niño conditions are present.* Positive equatorial sea surface temperature (SST) anomalies continue across most of the Pacific Ocean. El Niño will likely peak during the Northern Hemisphere winter 2015-16, with a transition to ENSO-neutral anticipated during the late spring or early summer 2016.* * Note: These statements are updated once a month (2nd Thursday of each month) in association with the ENSO Diagnostics Discussion, which can be found by clicking here. ### Recent Evolution of Equatorial Pacific SST Departures (°C) During January through mid-March 2015, near-to-below average SSTs were observed in the eastern Pacific, and positive SST anomalies persisted across the western and central Pacific. From June through September, the largest positive SST anomalies shifted westward. Recently, positive SST anomalies have persisted over most of the equatorial Pacific Ocean. #### Niño Region SST Departures (°C) Recent Evolution ### The latest weekly SST departures are: | Niño | 4 | 1.8°C | |------|-----|-------| | Niño | 3.4 | 3.0°C | | Niño | 3 | 3.0°C | | Niño | 1+2 | 2.4°C | #### SST Departures (°C) in the Tropical Pacific During the Last Four Weeks During the last four weeks, tropical SSTs were above average across most of the Pacific. #### Global SST Departures (°C) During the Last Four Weeks During the last four weeks, tropical SSTs were above average across the most of the Pacific and the Indian Ocean. SSTs were below average near Indonesia. # Weekly SST Departures during the Last Four Weeks During the last four weeks, positive SST anomalies extended across most of the equatorial Pacific. ### Change in Weekly SST Departures over the Last Four Weeks During the last four weeks, positive changes were observed in several, small regions of the equatorial Pacific. ### Upper-Ocean Conditions in the Equatorial Pacific The basin-wide equatorial upper ocean (0-300 m) heat content is greatest prior to and during the early stages of a Pacific warm (El Niño) episode (compare top 2 panels), and least prior to and during the early stages of a cold (La Niña) episode. The slope of the oceanic thermocline is least (greatest) during warm (cold) episodes. Recent values of the upper-ocean heat anomalies (positive) and thermocline slope index (negative) reflect El Niño. The monthly thermocline slope index represents the difference in anomalous depth of the 20°C isotherm between the western Pacific (160°E-150°W) and the eastern Pacific (90°-140°W). ### Central and Eastern Pacific Upper-Ocean (0-300 m) Weekly Average Temperature Anomalies During January - March, a significant sub-surface warming occurred across the eastern Pacific. Since March, sub-surface temperature anomalies have remained large. During August through late September, positive anomalies decreased. Positive anomalies increased during October and have decreased since early November. ### Sub-Surface Temperature Departures in the Equatorial Pacific During the last two months, positive subsurface temperature anomalies were observed across the central and eastern equatorial Pacific. Negative anomalies at depth in the western Pacific have shifted eastward. #### Tropical OLR and Wind Anomalies During the Last 30 Days Negative OLR anomalies (enhanced convection and precipitation) were evident near the Date Line and north of the equator in the eastern Pacific. Positive OLR anomalies (suppressed convection and precipitation) were observed over Indonesia, the Philippines, and north of the equator near the Date Line. Anomalous low-level (850-hPa) westerly winds extended from the International Date Line to the eastern tropical Pacific. Anomalous upper-level (200-hPa) easterlies were observed over most of the equatorial Pacific. Anomalous anti-cyclones were evident in the subtropics of both hemisphere. #### Intraseasonal Variability Intraseasonal variability in the atmosphere (wind and pressure), which is often related to the Madden-Julian Oscillation (MJO), can significantly impact surface and subsurface conditions across the Pacific Ocean. #### Related to this activity: Significant weakening of the low-level easterly winds usually initiates an eastward-propagating oceanic Kelvin wave. #### Weekly Heat Content Evolution in the Equatorial Pacific Downwelling phases of a Kelvin wave were observed in March-April, mid-May to late June, and July to August. During August and September, positive subsurface temperature anomalies slowly shifted eastward. Another Kelvin wave was initiated in early October. The downwelling phase of this wave has shifted eastward into the east-central Pacific and the upwelling phase is evident in the west-central Pacific. Oceanic Kelvin waves have alternating warm and cold phases. The warm phase is indicated by dashed lines. Down-welling and warming occur in the leading portion of a Kelvin wave, and up-welling and cooling occur in the trailing portion. # Low-level (850-hPa) Zonal (east-west) Wind Anomalies (m s-1) During late June/early July, early August, late September and early October westerly wind bursts were observed between 140°E and 180°. Recently, westerly wind anomalies continue from the Date Line to the eastern Pacific. Westerly Wind Anomalies (orange/red shading) Easterly Wind Anomalies (blue shading) # Upper-level (200-hPa) Velocity Potential Anomalies From late May through early July, the Madden-Julian Oscillation (MJO) contributed to an eastward propagation of regions of upper-level divergence and convergence. Throughout the period, anomalous upper-level divergence (green shading) and convergence (brown shading) have generally persisted over the Central/Eastern Pacific and Indonesia, respectively. Sub-seasonal/MJO activity was evident during late October and early November. Unfavorable for precipitation (brown shading) Favorable for precipitation (green shading) ### Outgoing Longwave Radiation (OLR) Anomalies Since June, negative anomalies have been observed over the central and/or eastern Pacific. Since early July, positive anomalies have persisted near Indonesia. Drier-than-average Conditions (orange/red shading) Wetter-than-average Conditions (blue shading) #### Oceanic Niño Index (ONI) The ONI is based on SST departures from average in the Niño 3.4 region, and is a principal measure for monitoring, assessing, and predicting ENSO. Defined as the three-month running-mean SST departures in the Niño 3.4 region. Departures are based on a set of improved homogeneous historical SST analyses (Extended Reconstructed SST - ERSST.v4). The SST reconstruction methodology is described in Huang et al., 2015, J. Climate, vol. 28, 911-930.) It is one index that helps to place current events into a historical perspective #### NOAA Operational Definitions for El Niño and La Niña El Niño: characterized by a positive ONI greater than or equal to +0.5°C. La Niña: characterized by a negative ONI less than or equal to -0.5°C. By historical standards, to be classified as a full-fledged El Niño or La Niña episode, these thresholds must be exceeded for a period of at least 5 consecutive overlapping 3-month seasons. CPC considers El Niño or La Niña conditions to occur when the monthly Niño3.4 OISST departures meet or exceed +/- 0.5°C along with consistent atmospheric features. These anomalies must also be forecasted to persist for 3 consecutive months. ### ONI (°C): Evolution since 1950 The most recent ONI value (August- October 2015) is 1.7°C. ### Historical El Niño and La Niña Episodes Based on the ONI computed using ERSST.v4 Recent Pacific warm (red) and cold (blue) periods based on a threshold of +/- 0.5 °C for the Oceanic Nino Index (ONI) [3 month running mean of ERSST.v4 SST anomalies in the Nino 3.4 region (5N-5S, 120-170W)]. For historical purposes, periods of below and above normal SSTs are colored in blue and red when the threshold is met for a minimum of 5 consecutive over-lapping seasons. The ONI is one measure of the El Niño-Southern Oscillation, and other indices can confirm whether features consistent with a coupled ocean-atmosphere phenomenon accompanied these periods. The complete table going back to DJF 1950 can be found here. | Year | DJF | JFM | FMA | MAM | AMJ | МЈЈ | JJA | JAS | ASO | SON | OND | NDJ | |------|------|------|------|------|------|------|------|------|------|------|------|------| | 2003 | 0.9 | 0.6 | 0.4 | 0.0 | -0.2 | -0.1 | 0.1 | 0.2 | 0.3 | 0.4 | 0.4 | 0.4 | | 2004 | 0.3 | 0.2 | 0.1 | 0.1 | 0.2 | 0.3 | 0.5 | 0.7 | 0.7 | 0.7 | 0.7 | 0.7 | | 2005 | 0.6 | 0.6 | 0.5 | 0.5 | 0.4 | 0.2 | 0.1 | 0.0 | 0.0 | -0.1 | -0.4 | -0.7 | | 2006 | -0.7 | -0.6 | -0.4 | -0.2 | 0.0 | 0.1 | 0.2 | 0.3 | 0.5 | 0.8 | 0.9 | 1.0 | | 2007 | 0.7 | 0.3 | 0.0 | -0.1 | -0.2 | -0.2 | -0.3 | -0.6 | -0.8 | -1.1 | -1.2 | -1.3 | | 2008 | -1.4 | -1.3 | -1.1 | -0.9 | -0.7 | -0.5 | -0.3 | -0.2 | -0.2 | -0.3 | -0.5 | -0.7 | | 2009 | -0.8 | -0.7 | -0.4 | -0.1 | 0.2 | 0.4 | 0.5 | 0.6 | 0.7 | 1.0 | 1.2 | 1.3 | | 2010 | 1.3 | 1.1 | 0.8 | 0.5 | 0.0 | -0.4 | -0.8 | -1.1 | -1.3 | -1.4 | -1.3 | -1.4 | | 2011 | -1.3 | -1.1 | -0.8 | -0.6 | -0.3 | -0.2 | -0.3 | -0.5 | -0.7 | -0.9 | -0.9 | -0.8 | | 2012 | -0.7 | -0.6 | -0.5 | -0.4 | -0.3 | -0.1 | 0.1 | 0.3 | 0.4 | 0.4 | 0.2 | -0.2 | | 2013 | -0.4 | -0.5 | -0.3 | -0.2 | -0.2 | -0.2 | -0.2 | -0.2 | -0.2 | -0.2 | -0.2 | -0.3 | | 2014 | -0.5 | -0.6 | -0.4 | -0.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 0.4 | 0.6 | 0.6 | | 2015 | 0.5 | 0.4 | 0.5 | 0.7 | 0.9 | 1.0 | 1.2 | 1.5 | 1.7 | | | | #### CPC/IRI Probabilistic ENSO Outlook Updated: 12 November 2015 The chance of El Niño gradually decreases into the spring and ENSO-neutral is favored by May-June-July (MJJ) 2016. ### IRI/CPC Pacific Niño 3.4 SST Model Outlook Most models indicate that Niño 3.4 will remain strong into early 2016. Positive anomalies are predicted to weaken through the Northern Hemisphere Spring 2016. #### SST Outlook: NCEP CFS.v2 Forecast (PDF corrected) Issued: 30 November 2015 The CFS.v2 ensemble mean (black dashed line) predicts El Niño through JJA 2016. ### Atmospheric anomalies over the North Pacific and North America During the Last 60 Days During late September through mid October, above-average heights/temperatures prevailed over western and central North America. Since late October, above-average heights/temperatures dominated over the East and near-to-below average heights/temperatures were observed over the West. ### Atmospheric anomalies over the North Pacific and North America During the Last 60 Days During late September through mid October, above-average heights/temperatures prevailed over western and central North America. Since late October, above-average heights/temperatures dominated over the East and near-to-below average heights/temperatures were observed over the West. ### Atmospheric anomalies over the North Pacific and North America During the Last 60 Days During late September through mid October, above-average heights/temperatures prevailed over western and central North America. Since late October, above-average heights/temperatures dominated over the East and near-to-below average heights/temperatures were observed over the West. ### U.S. Temperature and Precipitation Departures During the Last 30 Days End Date: 28 November 2015 ### U.S. Temperature and Precipitation Departures During the Last 90 Days End Date: 28 November 2015 #### U. S. Seasonal Outlooks #### December 2015 - February 2016 The seasonal outlooks combine the effects of long-term trends, soil moisture, and, when appropriate, ENSO. ## Summary ENSO Alert System Status: El Niño Advisory El Niño conditions are present.* Positive equatorial sea surface temperature (SST) anomalies continue across most of the Pacific Ocean. El Niño will likely peak during the Northern Hemisphere winter 2015-16, with a transition to ENSO-neutral anticipated during the late spring or early summer 2016.* * Note: These statements are updated once a month (2nd Thursday of each month) in association with the ENSO Diagnostics Discussion, which can be found by clicking here.